List of Panel Members - Bob Bishop Chairman and CEO, SGI - Dr. Thomas Edwards Chief, Aviation Systems Division, Ames Research Center - Dr. Philip Carrigan ATM Strategic Programs, Raytheon - Mr. Dennis Muilenburg VP for ATM, Boeing - **Dr. George Donohue** George Mason University, Professor of Air Transportation Technology & Policy - 20 year partnership - SGI supports NASA in all main sites - NASA Ames was SGI's first customer - NASA Ames and SGI are direct neighbors - NASA Ames has always pushed SGI forward - NASA Ames has the largest SGI machine: 1024p ccNUMA - NASA Ames has built FutureFlight Central around SGI graphic supercomputers - Very complex 3D real-time problem - Continuous interaction between aircraft - Continuous interaction between aircraft and ground control - Continuous interaction between aircraft and the weather - Individual aircraft design and performance characteristics ## ATM In The Next 20 Years Will Require - Unlimited amounts of Computing - Unlimited amounts of Visualization - Unlimited amounts of Data Storage - Unlimited amounts of Telecommunications - and highly intelligent Software to tie everything together Both inflight as well as on-the-ground! ## Moore's Law Will Drive Hardware Performance - 2X performance at 1/2 the price every 2 years - 4X improvement in price/performance every 2 years - 1,000X improvement in price/performance every 10 years - 1,000,000X improvement in price/performance every 20 years The CRAY 1 supercomputer was effectively miniaturized to the laptop over the last 20 years! Parallelization and redundancy will ensure failsafe operations ## The Intensive Use of IT in ATM in the Next 20 Years Will Allow - Aircraft configurations to change in flight - Constant coms between adjacent aircraft in flight - Real-time weather data along the flight path - Out of the window "clear viewing" in all weather conditions - Out of the window "clear viewing" at night - Flight control override in case of security threats - National + global oversight and situational analysis